AD-A250 506 ## MENTATION PAGE Form Approved OMB No. 0704-0188 I is estimated to everage 1 hour per researce, including the time for reviewing instructions, searching existing data sources, using and reviewing the collection of information. Send comments regarding this burden estimate or any other statest of this long this burden, to Washington researchers services, Directorate for information Operations and Reports, 1215 Jefferson is to the Office of Management and Budget, Paperwork Reduction Project (0.764-0.188), Washington, DC 20503. . REPORT DATE 3. REPORT TYPE AND DATES COVERED Feb 10, 1992 Final Report 01Aug88-31Ju191 S. FUNDING NUMBERS A TITLE AND SUSTITUE Femtosecond Photonics: Fundamental Phenomena and Device Behavior F49620-88-C-0089 & AUTHORIS Dr. . P. Ippen 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Research Laboratory of Electronics Massachusetts Inst of Technology Cambridge, MA 02139 8. PERFORMING ORGANIZATION REPORT NUMBER AFOSR-TI 42 0282 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AFOSR/NE Bldq 410 Bolling AFB DC 20332-6448 10. SPONSORING / MONITORING AGENCY REPORT MUMBER 2301/A1 11. SUPPLEMENTARY MOTES 124. DISTRIBUTION/AVAILABILITY STATEMENT 12h. DISTRIBUTION CODE UNLIMITED 13. ABSTRACT (Maximum 200 words) This report describes a number of differnet research projects carried out under this contract. Emphasis is placed on progress made during the third and final year; but a listing of publication and reports covering all threee years of the cotnract is attached. Titles of the individual projects herein include: Picosecond Optical Switching, Additive Pulse Modelocking in Diode Pumped Nd: YAG and YLF, Multistage High Repetition Rate Femtosecond Amplifiers, Control and Spontaneous Emission with Semiconductor Microcavities, Carrier Dynamics in Metals and Semiconduct ors, Time Domain Interferometry, Nonlinear Dynamics in Active Semiconductor Devices, Four Wave Mixing and Information in Photorefractive Crystals and Impulsive Excitation of Coherent Phonons. | 14. SUBJECT TEAMS | | | 15. NUMBER OF PAGES | |--------------------------------------|--|---|----------------------------| | | | | 16. PRICE CODE | | 17 SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ARSTRACT | 20. LIMITATION OF ABSTRACT | | UNLCASS | UNCLASS | UNCLASS | UL | NSN 7540-01-280-5500 Standard Form 298 (890104 Draft) Prescribed by ANSI 566 239-18 296-01 Final Report February 10, 1992 Air Force Office of Scientific Research F49620-88-C-0089 A-1 Title: "Femtosecond Photonics: Fundamental Phenomena and Device Behavior" Principle Investigators: E. P. Ippen, J. G. Fujimoto, and H. A. Haus Institution: Research Laboratory of Electronics Massachusetts Institute of Technology Cambridge, MA 02139 ## Summary: This report describes a number of different research projects carried out under this contract. Emphasis is placed on progress made during the third and final year; but a listing of publications and reports covering all three years of the contract is attached. Titles of the individual projects described herein include: Picosecond Optical Switching Additive Pulse Modelocking Ultrashort Pulse Generation in Titanium Sapphire Additive Pulse Modelocking in Diode Pumped Nd:YAG and YLF Multistage High Repetition Rate Femtosecond Amplifiers Control of Spontaneous Emission with Semiconductor Microcavities Carrier Dynamics in Metals and Semiconductors Femtosecond Studies of Superconductors Time Domain Interferometry Nonlinear Dynamics in Active Semiconductor Devices Four Wave Mixing and Information Storage in Photorefractive Crystals Impulsive Excitation of Coherent Phonons Also attached is a list of 29 journal publications, 4 book chapter contributions, and 35 conference presentations acknowledging this contract. Final Report February 10, 1992 Air Force Office of Scientific Research F49620-88-C-0089 Title: "Femtosecond Photonics: Fundamental Phenomena and Device Behavior" **Principle** Investigators: E. P. Ippen, J. G. Fujimoto, and H. A. Haus Institution: Research Laboratory of Electronics Massachusetts Institute of Technology Cambridge, MA 02139 #### 1. Picosecond Optical Switching All optical switching with subpicosecond pulses has been pursued by our group for several years^[1,2]. We have concentrated on interferometric switching using the index non-linearity of optical materials. Lately we have concentrated on the construction of switches using fiber interferometers, because of the close to ideal behavior of optical fibers^[2]. Our work is aimed at establishing a "proof of principle," exploring the requirements that must be met by the physical system in order to achieve satisfactory performance. Eventually, when quantum wells or other "engineered" materials of sufficient nonlinearity and of acceptably low linear and two-photon absorption will become available, then the principles demonstrated with the fiber system can be implemented in more practical systems with less "latency." The fundamental requirement of a practical switch is that the output be a reasonable replica of the input. Nonlinear interaction using the Kerr effect (third order nonlinearity), by its nature, tends to distort the spectrum and pulse shape, the latter due to group velocity dispersion. A working switch must overcome this tendency of pulse distortion. One way to accomplish this is to use soliton-like interactions^[3,4]. If this operating principle is chosen, the interaction region must possess negative dispersion, if the Kerr nonlinearity is positive, and viceversa. The "collisions" of the control pulses, and controlled pulses must be soliton collisions, so as not to distort the pulses, or soliton-like, if the system is not strictly a soliton system. Strict soliton collisions call for the use of different frequencies for the colliding pulses, sometimes an unacceptable constraint. If the colliding pulses have the same frequency, they must be distinguishable by e.g. polarization. Two orthogonally polarized pulses do not interact in general in a distortion-free way. Distortion can be minimized, if the collision is "weak." In order to achieve large effects, the collisions must be repeated several times. This operation principle has been chosen for a switch realized in our laboratory using a fiber ring reflector interferometer^[5,6]. The collisions of orthogonally polarized pulses, traveling at different velocities due to fiber birefringence, were repeated by splitting the fiber into 11 segments, in each of which one collision occurred; the effects of the collisions were cumulative. The interaction was distortion-free as anticipated. The operating principle required the use of a polarization sensitive coupler. Because the coupler was not performing to specifications, the contrast ratio was not large. Yet the performance was in good agreement with theoretical predictions. - [1] A. Lattes, H. A. Haus, F. J. Leonberger, and E. P. Ippen, IEEE J. Quant. Electron. QE-19, 1718-1723 (1983). - [2] M. J. LaGasse, D. Liu-Wong, J. G. Fujimoto, and H. A. Haus, "Ultrafast switching with a single-fiber interferometer," Opt. Lett. 14 311-313 (1989). - [3]N. J. Doran, K. J. Blow, and D. Wood, Proc. SPIE 836, 238-243 (1987). - [4] M. N. Islam, E. R. Sunderman, R. H. Stolen, W. Pleibel, and J. R. Simpson, Opt. Lett. 14, 811-813 (1989). - [5] J. D. Moores, K. Bergman, H. A. Haus, and E. P. Ippen, "Demonstration of optical switching via solitary wave collisions in a fiber ring reflector," Opt. Lett. 16, 138-140, (1990). - [6] J. D. Moores, K. Bergman, H. A. Haus, and E. P. Ippen, "Optical switching using fiber ring reflectors," J. Opt. Soc. Am. B, 8, 594-600, (1991). #### 2. Additive Pulse Modelocking Additive Pulse Modelocking (APM) is a novel scheme for the production of short pulses, particularly from solid state lasers with long gain-relaxation times^[1]. These laser systems cannot be modelocked in a way analogous to the dye laser systems, in which the saturable gain and the saturable loss cooperate in the pulse shaping process. Thus far, most APM systems employ a coupled cavity system, one cavity containing the laser medium, the auxiliary cavity containing a Kerr medium, generally a fiber. The length of the auxiliary cavity needs to be stabilized by a feedback circuit to maintain the relative phase of the pulses meeting at the coupling mirror between the two cavities. We have developed the criteria for self-starting of the APM modelocking process^[2]. When the process is self starting, the need for an internal modulator is obviated, not only simplifying the system, but also eliminating the competition between the modulator frequency and the pulse repetition frequency. It is this competition that can render the mode locking process unstable. We have APM modelocked a flashlamp pumped Nd:YAG laser achieving 6 ps pulses without sacrifice of average power^[3]. A diode laser pumped Nd:YAG crystal gave 2 ps modelocked pulses^[4]. We have achieved APM action in a Ti:Sapphire laser in a single cavity, analogous to the system demonstrated first by Sibbett et al. It is generally necessary to start this system with a moving mirror in an external cavity. These experimental results have stimulated theoretical work. The APM principle applies to any interferometric transformation of nonlinear phase modulation to nonlinear amplitude modulation. The single cavity Ti:Sapphire system operates in this way, the role of the two arms of an interferometer being played by two transverse cavity modes. A theory that considers many possible configurations that produce APM action is currently under investigation. - [1] E. P. Ippen, H. A. Haus, and L. Y. Liu, "Additive pulse mode locking," J. Opt. Soc. Am. B 9, 1736-1745 (1989). - [2] E. P. Ippen, L. Y. Liu, and H. A. Haus, "Self-starting condition for additive-pulse mode-locked lasers," Opt. Lett. 15,
183-185 (1990). - [3] L. Y. Liu, J. M. Huxley, E. P. Ippen, and H. A. Haus, "Self-starting additive-pulse mode locking of a Nd:YAG laser," Opt. Lett. 15, 553-555 (1990). - [4] J. Goodberlet, J. Jacobson, J. G. Fujimoto, P. A. Schulz, and T. Y. Fan, "Self-starting additive-pulse mode-locked diode-pumped Nd:YAG laser," Opt. Lett. 15, 504-506 (1990). - [5] H. A. Haus, J. G. Fujimoto, and E. P. Ippen, "Structures for additive pulse modelocking," to be submitted. ## 3. Ultrashort Pulse Generation in Titanium Sapphire The Ti:Al₂O₃ laser is an important model system for investigating ultrashort pulse generation in solid state lasers. The properties of Ti:Al₂O₃ are expecially attractive for ultrafast spectroscopy. Ti:Al₂O₃ features a tuning range from 700 nm to 1100 nm with room temperature operation and high thermal conductivity and high energy storage^[1]. The broad gain bandwidth of this material makes it ideal crystal for the generation and amplification of femtosecond pulses. The tuning range is especially suited for studies of GaAs and AlGaAs-based opto-electronic devices. In addition, amplification and frequency conversion techniques may be developed to produce tunable ultraviolet pulses for femtoset-cond UV spectroscopy. For these reasons, the investigation of ultrashort pulse generation in Ti:Al₂O₃ has recently emerged as an active and promising area of research. Working in collaboration with Dr. P.A. Schulz of M.I.T. Lincoln Laboratory we have recently developed the APM technique for ultrashort pulse generation in $Ti:Al_2O_3^{[2]}$. Additive Pulse Modelocking in $Ti:Al_2O_3$ is significant because it was the first demonstration of self starting passive modelocking without the need for active gain or loss modulation. Short pulses can be generated with a significant reduction in cost and complexity over previous approaches. The APM laser generates short pulses using an external cavity containing a Kerr medium (a single mode optical fiber of appropriate length) which has an intensity dependent index of refraction. The external cavity functions as a nonlinear Fabry Perot with an intensity dependent reflectivity. If the external cavity length is interferometrically controlled relative to the main cavity, it is possible to operate the external cavity as a fast saturable absorber. Pulses as short as 1.4 ps have been generated directly from the Ti:Al₂O₃ laser. Using an intracavity prism pair with negative group velocity dispersion to remove pulse chirp and produce pulse compression resulted in bandwidth limited pulses of 230 fs^[3]. Pulses of similar duration can also be achieved by external dispersion compensation by a diffraction grating pair^[4]. During the last year our research has focussed on understanding the starting dynamics of the APM modelocking^[5]. Studies of starting dynamics provide an approach for investigating the mechanisms of the pulse formation process. Our investigations demonstrate that the nonlinear external cavity produces pulse shaping by a fast saturable absorber like action. These studies provide important design criteria for optimizing the laser system as well as for generalizing the APM technique to other solid state laser materials. - [1] P. F. Moulton, "Spectroscopic and laser characteristics of Ti:Al₂O₃," J. Opt. ¡Soc. Am. B. 3, 125-133 (1986). - [2] J. Goodberlet, J. Wang, J. G. Fujimoto, and P. A. Schulz, "Femtosecond passive modelocked Ti:Al₂O₃ laser with a nonlinear external cavity," Opt. Lett. 14, 1125- 1127 (1989). - [3] J. Goodberlet, J. Jacobson, G. Gabetta, P. A. Schulz, T. Y. Fan, and J. G. Fujimoto, "Ultrashort pulse generation with additive pulse modelocking in solid states lasers," OSA Meeting, 1990, paper MB1. - [4] J. Goodberlet, J. Jacobson, J. Wang, J. G. Fujimoto, T. Y. Fan, and P. A. Schulz, "Ultrashort pulse generation with additive pulse modelocking in solid state lasers: Ti:Al₂O₃, diode pumped Nd:YAG and Nd:YLF," Springer Series in Chemical Physics 53, Ultrafast Phenomena VII, C. B. Harris, E. P. Ippen, G. A. Mourou, and A. H. Zewail, Eds., Springer-Verlag, 1990. - [5] J. Goodberlet, J. Wang, J. G. Fujimoto, and P. A. Schulz, "Starting dynamics of additive pulse mode locking in the Ti:Al₂O₃ laser," Opt. Lett. 15, 1300-1302 (1990). #### 4. Additive Pulse Modelocking in Diode Pumped Nd:YAG and YLF We have also demonstrated self-starting APM in diode-pumped Nd:YAG and Nd:YLF^[1,2]. The diode pumped Nd materials are especially attractive since they can be engineered into a compact and low cost ultrashort pulsed laser technology. In our experiments three diode arrays were used as for pumping. The main laser cavity consisted of a high reflector, a folding mirror, and an output coupler. The external cavity consisted of a beam splitter, an optical fiber, and a retroreflecting mirror. The cavity length was 1.1 m, corresponding to a 136 MHz repetition rate. In Nd:YAG durations of 1.7 ps were obtained with a spectral bandwidth of 0.67 nm^[2]. These are the shortest pulses produced to date directly from an Nd:YAG laser. In Nd:YLF, chirped pulses of 2.0 ps with a bandwidth of 0.8 nm were generated^[1]. These results demonstrate that can be scaled to lower power systems such as diode pumped solid state lasers. Pulse durations are generated which are significantly shorter than possible by previous techniques. Finally, diode pumped solid state lasers can be engineered into a compact and low cost ultrashort pulse technology. [1] J. Goodberlet, J. Jacobson, J. Wang, J. G. Fujimoto, T. Y. Fan, and P. A. Schulz, "Ultrashort pulse generation with additive pulse modelocking in solid state lasers: Ti:Al₂O₃, diode pumped Nd:YAG and Nd:YLF," Springer Series in Chemical Physics 53, Ultrafast Phenomena VII, C. B. Harris, E. P. Ippen, G. A. Mourou, and A. H. Zewail, Eds., Springer-Verlag, 1990. [2] J. Goodberlet, J. Jacobson, J. G. Fujimoto, P. A. Schulz, and T. Y. Fan, "Self starting additive pulse modelocked diode pumped Nd:YAG laser," Opt. Lett. 15, 504-506 (1990) #### 5. Multistage High Repetition Rate Femtosecond Amplifiers Dye laser systems and flowing dye amplifiers are currently the most widely used technology for ultrashort optical pulse generation. We are continuing our research on dye based systems in order to enhance our experimental facilities for investigating ultrafast phenomena. We have recently completed the development of a multistage, high repetition rate, dye amplifier which may be used for a variety of ultrafast studies in materials and devices. Our femtosecond pulse laser system is based on a colliding-pulse modelocked ring dye laser (CPM)^[1]. The CPM generates 35 fs pulses at a wavelength of 630 nm. The advantage of the CPM laser is that it produces extremely short pulse durations. However, since the CPM uses a passive modelocking with saturable absorber dyes, the output is not tunable in wavelength. This trade off between short pulse duration and wavelength tunability is typical of ultrafast laser systems, and much of our work focuses on the development of new ultrafast generation techniques to achieve tunable sources. In order to generate high intensities necessary for studies of nonlinear proceses or frequency conversion and pulse compression, the femtosecond pulses generated by our CPM are amplified by a copper vapor laser pumped dye amplifier^[2]. The copper vapor laser amplifier operates at 8 kHz repetition rate. The high repetition rate permits the use of lockin detection and signal averaging to achieve high sensitivity experimental measurements. We have recently completed the development of a novel multistage copper vapor laser pumped amplifier system^[3]. The amplifier system has been designed with modular construction and in a flexible arrangement so it may be configured for amplification, white light continuum generation, or ultrashort pulse compression. The system femtosecond pulses with 20 - 30 μ J pulse energy with pulse durations of 50 fs corresponding to peak intensities in excess of 100 MW. When an intense ultrashort optical pulse is focussed into a material with an intensity dependent index of refraction, self phase modulation effects can be used to broaden the spectrum of the pulse. In the high intensity limit, the spectral broadening becomes very pronounced and a broadband white light continuum is generated with wavelengths ranging from 400 nm to greater than 900 nm^[4]. The technique thus provides a source of tunable femtosecond light for experimental studies. Although continuum generation has been widely used experimentally, the physical origins of the process are not well understood. We are currently investigating the nonlinear frequency modulation and beam propagation effects associated with high peak intensity pulses. These investigations are important because they suggest other technques for nonlinear frequency generation. In preliminary work, we have observed that the continuum is generated coherently, and by using negative group velocity dispersion, it is possible to compress selected wavelength regions of the continuum to less than 20 fs. This represents a powerful new capability for ultrafast spectroscopy. - [1] J. A. Valdmanis, R. L. Fork, and J. P. Gordon, "Generation of optical pulses as short as 27 femtoseconds directly from a laser balancing self-phase modulation, group-velocity dispersion, saturable absorption, and saturable gain, Opt. Lett. 10, 131 (1985). - [2] W. H. Knox, M. C. Downer, R. L. Fork, and C. V. Shank, "Amplified femtosecond optical pulses and continuum generation at 5 kHz repetition rate," Opt. Lett. 9, 552 (1984). - [3] M. Ulman, R. W. Schoenlein, and J. G. Fujimoto, "Cascade high repetition rate femtosecond amplifier," paper presented at the Annual Meeting of the Optical Society of America, Orlando, FL, October 15-20, 1989. - [4] F. L. Fork, C. V. Shank, C. Hirlimann, R. Yen, and W. J. Tomlinson, "Femtosecond white-light continuum pluses," Opt. Lett. 8, 1 (1983). # 6. Control of Spontaneous Emission with
Semiconductor Microcavities Optical microcavities hold technological promise for constructing efficient, high speed semiconductor lasers. One particularly interesting possibility is the alteration of the spontaneous emission rate of the device by the presence of the cavity. Such alteration has previously been observed with atoms but is more difficult to achieve in a semiconductor device because the broad spontaneous emission bandwidth requires cavity dimensions on the order of a wavelength. To determine the potential feasibility and significance of spontaneous emission alteration in these devices, we have analyzed the radiation modes of oscillating dipoles in planar (one dimensional confinement and optical-wire (two dimensional confinement) structures^[1]. We find that an idealized planar metallic mirror cavity can suppress the spontaneous emission by no more than a factor of two with respect to free space. The amount of suppression obtainable with a real dielectric stack will be even less. Theory shows, however, that much larger effects could be achieved by restricting the dimensionality to that of the optical wire. Enhancement of spontaneous emission should be more easily observable, and this has been shown to be the case^[2]. With GaAs quantum-wells, monlithically integrated with Fabry-Perot cavities fabricated at NEC, we have observed enhancement of emission by a factor of two and a corresponding reduction in the luminescence lifetime due to cavity effect. Future work on this topic will rely on advances in the fabrication of suitable wire or dot devices or of improved resonator structures. - [1] S.D. Brorson, H. Yokoyama, and E.P. Ippen, "Spontaneous Emission Rate Alteration in Optical Waveguide Structures, IEEE J. Quant. Electron., QE-21, 1492 (1990). - [2] H. Yokoyama, K. Nishi, T. Anan, H. Yamada, S.D. Brorson, and E.P. Ippen, Appl. Phys. Lett. 57, 24 December, (1990). #### Carrier dynamics in Metals and Semiconductors Working in collaboration with researchers at the General Motors Research Laboratories, we have investigated the dynamics of image potential states in metals^[1-3]. An image potential state occurs in a metal when an electron outside the surface of the metal is bound state to its image charge in the bulk. Electrons in the image potential state form a Rydberg series and are a two dimensional electron gas analogous to quantum well systems in semiconductors. The electrons relax by tunnelling from the image potential state back to the bulk states. The investigation of image potential states is thus an important approach to understanding ultrafast electron dynamics in metals. In order to study femtosecond image potential dynamics, we have developed new measurement techniques which combine photoemission spectroscopy with femtosecond optics. An ultrashort pump pulse is used to prepare the excited state while a delayed pump pulse is used to photoionize the state. The photoemitted electrons are energy analyzed as function of delay between the pump and probe pulses. This permits a transient measurement of photoemssion spectra on the time scale of 10 fs. Using these techniques, we have performed a comprehensive investigation of the image potential states in Ag. These studies are of interest because they permit a test of theoretical predictions of image potential dynamics. Relaxation dynamics of the n=1 and n=2 states on the 100 and 111 surfaces were studied. The dynamics of the image potential state have been measured as a function of time and electron energy. The lifetime of the n=1 state on Ag(100) was 25 ± 10 fs. To our knowledge, this measurement represents the highest time resolution photoemission measurement to date^[2]. Systematic measurements of lifetimes of different states in the Rydberg series on different surfaces have been performed and compared to theoretical descriptions of the image potential dyanmics based on tunneling and many particle models^[3]. We have also continued our work on femtosecond carrier dynamics in semiconductors. We have established a collaborative program with condensed matter theorists from the University of Florida^[4]. Our objective is to combine state of the art experimental and theoretical techniques to investigate fundamental excited carrier dynamics in technologically relevant compound semiconductors and quantum confined structures. Within this collaborative program we have begun to develop a comprehensive model for carrier dynamics in the GaAs and AlCaAs semiconductors. This will result in a powerful tool for the prediction of nonequilibrium behavior in a variety of new materials. Research at M.I.T. focusses on femtosecond experimental studies in GaAs and AlGaAs, while our collaborators at the University of Florida perform theoretical investigations of carrier dynamics using full band structure and ensemble Monte Carlo techniques. The Monte Carlo simulation is used to find the electron and hole distribution functions by developing a correspondence with experimentally measured differential transmission pump probe data. These studies show that it is essential to include collisional broadening during photoexcitation and the effects of hole scattering in the theoretical model^[5,6]. The combination of theoretical and experiment studies provided the first direct evidence for hole redistribution on a femtosecond time scale. - [1] R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and T. W. Capehart, "Femtosecond studies of image-potential dynamics in metals," Phys. Rev. Lett. 61, 2596 (1988). - [2] R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and T. W. Capehart, "Femtosecond dynamics of the n = 2 image-potential state on Ag(100)," Phys. Rev. B 41, 5436 (1990). - [3] R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and T. W. Capehart, "Femtosecond relaxation dynamics of image-potential states," Phys. Rev. B, 43, 4688 (1991). - [4] D. W. Bailey, C. J. Stanton, K. Hess, M. J. LaGasse, R. W. Schoenlein, and J. G. Fujimoto, "Femtosecond studies of intervalley scattering in GaAs and Al_zGa_{1-z}As," Solid State Elect. 32, 1491 (1989). - [5] D. W. Bailey, C. J. Stanton, and K. Hess, "Numerical studies of femtosecond carrier dynamics in GaAs," to be published in Phys. Rev. B. [6] C. J. Stanton, D. W. Bailey, and K. Hess, "Femtosecond pump, continuum-probe nonlinear absorption in GaAs", Phys. Rev. Lett. 65, 231, (1990). #### 8. Femtosecond Studies of Superconductors When an ultrashort optical pulse is incident on the surface of a metal, most of its energy absorbed directly, because of the high electron density, into the free electron gas. The resulting rise in electron temperature produces a dynamic change in reflectivity. Relaxation of this change occurs as the electrons lose energy to the lattice via phonon emission. The rate is governed by the electron-phonon coupling strength. Since the strength of the electron-phonon coupling is an important component in the BCS theory of superconductivity, we were motivated to undertake a systematic study of these dynamics in superconductors. This was done in collaboration with Prof. M. Dresselhaus' group. In a series of experiments^[1] we measured λ the relaxation rate, for ten different metals (4 superconducting and 6 not). The agreement between the values obtained and those derived from the literature is strikingly good. Apparent advantages of our method over other techniques (e.g. tunneling or heat capacity measurements) for measuring λ are that it is a direct measurement, it works at room temperature, and it can be applied to non-superconducting as well as superconducting samples. In some metals for which the changes in reflectivity were otherwise too small to detect, we have also found that thin overlayers of Cu (which has d-band transitions in the visible) can be used to enhance greatly the experimental reflectivity changes without affecting the inherent relaxation rate. This extends the method to virtually any metal film. Emboldened by the success of these results we also performed several preliminary pumpprobe reflection and transmission experiments on three high T_c thin films: YBa₂Cu₃0_{7-z}, Bi₂Sr₂CaCu₂0_{8+z} and Bi₂Sr₂Ca₂Cu₃0_{10+y}^[2]. For these materials, of course, we do not yet have a theoretical framework with which to connect our experiments to high T_c superconductivity. Nevertheless, in these preliminary experiments, we have observed strong changes in observed relaxation rates with changing T_c . - S. D. Brorson, A. Kazeroonian, J.S. Moodera, D.W. Face, T.K. Cheng, E.P. Ippen, M.S. Dresselhaus, and G. Dresselhaus, "Femtosecond Room-Temperature Measurement of the Electron-Phonon Coupling Constant λ in Metallic Superconductors", Phys. Rev. Lett., 64, 2172 (1990). - [2] S. D. Brorson, A. Kazeroonian, D.W. Face, T.K. Cheng, G. L. Doll, M.S. Dresselhaus, G. Dresselhaus, E.P. Ippen, T, Venkatesan, X. D. Wu, and A. Inam, "Femtosec- ond Thermomodulation Study of High-Tc Superconductors", Sol. State Commun. 74,1305, (1990). #### 9. Time Domain Interferometry Investigations of nonresonant nonlinear process in semiconductors are directly relevant to the development of high-speed all-optical switching devices and the optimization of high speed modulation performance in diode lasers. In particular, the characterization of the nonlinear index of refraction, n_2 , and its dynamics is key to the development of such fast devices. Our group has recently developed a novel technique for performing highly sensitive nonlinear index measurements^[1]. This technique is called time division interferometry or TDI and uses a single waveguide with time division multiplexing to perform transient pump probe interferometric measurements of n_2 . A pump and time delayed probe pulse are coupled into a waveguide structure. The transient phase shift of the probe pulse produced by the pump is measured by interfering the probe with a time division multiplexed reference pulse. The femtosecond transient behavior of the
nonlinear index can be measured by varying the delay between the pump and probe pulses. The TDI technique reduces parasitic contributions from thermal and acoustic effects and achieves a measurement sensitivity of $\lambda/500$ without active length stabilization of the interferometer. Active stabilization increases the sensitivity by over an order of magnitude. Using this technique we have performed the first direct measurements of the nonresonant nonlinear index of AlGaAs^[2]. Nonlinear effects other than the nonlinear index of refraction n_2 can also be studied using time domain techniques. The nonlinear two photon absorption β is an important limiting process for all-optical switching since it produces excited carriers which limit the recover times of the index nonlinearity. We have performed measurements of β and the associated carrier dynamics for AlGaAs waveguide devices^[3]. Coupled with measurements of linear properties and nonlinear index, this constitutes a complete characterization of the waveguide device^[4]. This information can be used to calculate the all optical switching behavior and determine figures of merit for all optical switching. - [1] M. J. LaGasse, K. K. Anderson, H. A. Haus, and J. G. Fujimoto, "Femtosecond all-optical switching in AlGaAs waveguides using a single arm interferometer," Appl. Phys. Lett. 54, 2068 (1989). - [2] M. J. LaGasse, K. K. Anderson, C. A. Wang, H. A. Haus, and J. G. Fujimoto, "Femtosecond measurements of the nonresonant nonlinear index in AlGaAs," Appl. Phys. Lett. 56, 417 (1990). - [3] K. K. Anderson, M. J. LaGasse, H. A. Haus, and J. G. Fujimoto, "Femtosecond studies of nonlinear optical switching in GaAs waveguides using time domain interferometry," SPIE OE LASE'90, Los Angeles, CA, January 14-19, 1990, Proceedings, Nonlinear Optical Materials and Devices for Photonic Switching 1216, p.2 - [4] K. K. Anderson, J. J. LaGasse, H. A. Haus, and J. G. Fujimoto, "Femtosecond time domain techniques for charactertization of linear and nonlinear optical properties in GaAs waveguides," Mat. Res. Soc. Symp. Proc. 167, 51 (1990). #### 10. Nonlinear Dynamics in Active Semiconductor Devices Nonlinear optical effects in active waveguides not only influence the generation and propagation of ultrashort pulses in diode lasers they may also find application in alloptical switching. In our laboratory, with 100 fs-duration pulses in the 800-900 nm regime (obtained by fiber compression of synch-pumped dye laser pulses) and with similar pulses in the 1.45-1.65 μ m band (from an APM F-center laser), we have been able to perform the first investigations of nonlinear dynamic behavior in both GaAlAs^[1] and InGaAsP^[2] devices under various excitation conditions. By varying the wavelength of the pump and probe beams, as well as injection current in our diode structures, we have studied interactions in the presence of gain, loss, or nonlinear transparency. In all cases there is an injected carrier density on the order of 10¹⁸/cm³, and this makes the nonlinear optical behavior considerably different from what is observed in passive devices or pure materials. In both GaAlAs and InGaAsP devices we have discovered a strong nonlinearity due to nonequilibrium between the carrier and lattice temperatures. Heating of the carrier gas with respect to the lattice has a recovery time on the order of 1 ps in GaAlAs and 650 fs in InGaAsP; and, since heating occurs via free electron absorption and no change in carrier number is involved, recovery is complete. This is a particularly important characteristic for all-optical switching applications. Our most recent experiments have yielded preliminary measurements of femtosecond index of refraction dynamics as well as gain changes In GaAlAs. Index changes corresponding to optical Kerr effect and nonequilibrium heating have been observed and are comparable in magnitude to those produced by population changes. During the past year we have also used a novel means for detecting these nonlinear optical interactions by monitoring changes in diode voltage^[3]. By measuring bias voltage as a function of time delay between two optical pulses passing through the diode, we can clearly identify nonlinear optical interactions that utilize active carriers. The time constants observed corroborate those obtained from pump-probe measurements of nonlinear gain. - [1] M.P. Kesler and E.P. Ippen, "Subpicosecond Spectral Gain Dynamics in AlGaAs Laser Diodes", Electron. Lett. 24, 1102-1104, 1988. - [2] K.L. Hall, J. Mark, E.P. Ippen, and G. Eisenstein, "Femtosecond Gain Dynamics in GaAsP Optical Amplifiers", Appl. Phys. Lett., 56, 1740-1742, 1990. - [3] K.L. Hall, E.P. Ippen, and G. Eisenstein, Bias-lead Monitoring of Ultrafast Nonlinearities in InGaAsP Diode Laser Amplifiers", Appl. Phys. Lett., 57, 129-131, 1990. ## 11. Four Wave Mixing and Information Storage in Photorefractive Crystals Photorefractive materials such as BaTiO₃, SBN, and LiNbO₃ present large optical non-linearities that are attractive for applications in optical devices based on four-wave mixing processes^[1]. Although the response times of these crystals are typically in the millisecond range, they provide an important model system for the design of phase conjugation, optical processing, and optical logic techniques. Working in collaboration with investigators from Tufts University, we have performed the first four-wave mixing experiments with BaTiO₃ using femtosecond optical pulses^[2]. These investigations explore the factors which determine the temporal broadening of optical signals in four wave mixing. Studies were performed using 40 fs pulse durations from a CPM dye laser. Different phase conjugation geometries were examined including the ring resonator as well as the two beam coupling geometry. A surprising finding was that temporal signals are influenced only by material dispersion effects and that pulse durations of 40 fs could be preserved in the four wave mixing process. Since four wave mixing in BaTiO₃ occurs via the photorefractive effect, these studies determine the transient behavior of scattering from volume index photorefractive gratings. Four wave mixing in BaTiO₃ is a well established approach for encoding image and phase conjugation information. We have extended these concepts and demonstrated the encoding of temporal information using a two beam four wave mixing approach. Our experiments are closely related to femtosecond holography which uses holographic recording to store transient femtosecond images. In our approach however, the temporal behavior of a signal pulse can be encoded geometrically onto the volume photorefractive grating which is written in the BaTiO₃ crystal. This temporal signal can subsequently be read out by diffracting as probe pulse from the volume grating. These investigations suggest a new approach for encoding and reconstructing high speed optical information. Extensions of these techniques using acousto-optic modulators or other programmable volume diffraction devices may make it possible to generate programmable optical pulse trains at THz repetition rates. - [1] M. Cronin-Golomb, B. Fischer, J. O. White, and A. Yariv, "Theory and applications of four-wave mixing in photorefractive media," IEEE J. Quant. Electron. QE-20, 12 (1984). - [2] L. H. Acioli, M. Ulman, E. P. Ippen, J. G. Fujimoto, H. Kong, B. S. Chen, and M. Cronin-Golomb, "Femtosecond two beam coupling and temporal encoding in barium titanate," CLEO'91, Baltimore, MD. ## 12. Impulsive Excitation of Coherent Phonons We have recently reported the first observations of coherent optical phonon excitation in two opaque conducting materials, bismuth and antimony^[1]. Previous experiments involving excitation of coherent phonons in transparent materials have relied upon stimulated Raman scattering as the excitation mechanism and have utilized changes in transmission for detection. In our work we simply observe changes in sample reflectivity following absorption of a femtosecond pulse incident upon the surface. The reflectivity is observed to oscillate at the frequency corresponding to the A_{1g} mode in each case (2.9 THz in Bi and 4.5 THz in Sb) indicating that the modulation varies linearly with phonon amplitude. Both the large amplitudes of the reflectivity changes (greater than 10^{-3}) and the absence of other allowed Raman modes argue that a mechanism other that stimulated Raman scattering is the driving force. The initial phase of the oscillations (cosinusoidal rather than sinusoidal) also imply that an electronic transition is involved. Experiments are in progress to clarify the actual mechanism and to use this technique to study electron-phonon interactions. The method opens up the possibility for detailed time-domain studies of phonon dynamics on a whole class of opaque materials. [1] T. K. Cheng, S. D. Brorson, A. S. Kazeroonian, J. S. Moodera, G. Dresselhaus, M. S. Dresselhaus, and E. P. Ippen, "Impulsive Excitation of Coherent Phonons Observed in Reflection in Bismuth and Antimony," Appl. Phys. Lett. 57, 1004-1006 (1990). #### Publications under AFOSR Sponsorship #### Published Journal Articles - 1. W. Z. Lin, R. W. Schoenlein, J. G. Fujimoto, and E. P. Ippen, "Femtosecond absorption saturation studies of hot carriers in GaAs and AlGaAs," invited paper, IEEE J. Quant. Electron. QE-24, 267 (1988). - 2. R. W. Schoenlein, W. Z. Lin, S. D. Brorson, E. P. Ippen, and J. G. Fujimoto, "Femtosecond hot carrier energy redistribution in GaAs and AlGaAs," Solid State Electronics 31, 443 (1988). - 3. R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and T. W. Capehart, "Femtosecond Studies of Image Potential Dynamics in Metals", Phys. Rev. Lett. 61, 2596 (1988). - 4. B. Zysset, M. J. LaGasse, J. G. Fujimoto, and J. D. Kafka, "High Repetition Rate Femtosecond Dye Amplifier using a Laser-Diode Pumped Neodymium-Yag Laser", Appl. Phys. Lett 54, 496 (1989). - 5. J. Mark, L.Y. Liu, K.L. Hall,
H.A. Haus and E.P. Ippen "Femtosecond Pulse Generation in a Laser with a Nonlinear External Resonator", Opt. Lett. 14, 48 (1989). - 6. E.P. Ippen, H.A. Haus and L.Y. Liu, "Additive Pulse Modelocking" JOSA B, 6, 1736 (1989). - 7. M.P. Kesler and E.P. Ippen, "Femtosecond Time-Domain Measurements of Group Velocity Dispersion in AlGaAs Diode Lasers" Electron. Lett. 25, 640 (1989). - 8. M. J. LaGasse, D. Liu Wong, J. G. Fujimoto, and H. A. Haus, "Ultrafast Switching with a Single Fiber Interferometer", Opt. Lett. 14, 311 (1989). - 9. M. J. LaGasse, K. K. Anderson, H. A. Haus, and J. G. Fujimoto, "Femtosecond alloptical switching in AlGaAs waveguides using a single arm interferometer," Appl. Phys. Lett. 54, 2068 (1989). - 10. J. Goodberlet, J. Wang, J. G. Fujimoto, and P. A. Schulz, "Femtosecond passively mode-locked Ti:Al₂O₃ laser with a nonlinear external cavity," Opt. Lett. 14, 1125 (1989). - 11. M. J. LaGasse, R. W. Schoenlein, J. G. Fujimoto, and P. A. Schulz, "Amplification of femtosecond pulses in Ti:Al₂O₃ using an injection seeded laser," Opt. Lett. 14, 1347 (1989). - 12. M. J. LaGasse, K. K. Anderson, C. A. Wang, H. A. Haus, and J. G. Fujimoto, "Femtosecond measurements of the nonresonant nonlinear index in AlGaAs," Appl. Phys. Lett. 56, 417 (1990). - R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and T. W. Capehart, "Femtosecond dynamics of the n = 2 image-potential state on Ag (100)," Phys. Rev. B 41, 5436 (1990). - 14. K. K. Anderson, M. J. LaGasse, C. A. Wang, J. G. Fujimoto, and H. A. Haus, "Femtosecond dynamics of the nonlinear index near the band edge in AlGaAs waveguides," Appl. Phys. Lett. 56, 1834 (1990). - J. Goodberlet, J. Jacobson, J. G. Fujimoto, P. A. Schulz, and T. Y. Fan, "Self-starting additive-pulse mode-locked diode-pumped Nd:YAG," Opt. Lett. 15, 504 (1990). - 16. K. K. Anderson, M. J. LaGasse, H. A. Haus, and J. G. Fujimoto, "Femtosecond time domain techniques for characterization of linear and nonlinear optical properties in GaAs waveguides," Mat. Res. Soc. Symp. Proc. 167, 51 (1990). - 17. J. Goodberlet, J. Wang, J. G. Fujimoto, and P. A. Schulz, "Starting dynamics of additive pulse mode locking in the Ti:Al₂O₅ laser," Opt. Lett. 15, 1300 (1990). - 18. S.D. Brorson, A. Kazeroonian, J.S. Moodera, D.W. Face, T.K. Cheng, E.P. Ippen, M.S. Dresselhaus and G. Dresselhaus, "Femtosecond Room-Temperature Measurement of Electron-Phonon Coupling Constant λ in Metallic Superconductors", Phys. Rev. Lett. 64, 2172 (1990). - S.D. Brorson, A. Kazeroonian, D.W. Face, T.K. Cheng, G.L. Doll, M.S. Dresselhaus, G. Dresselhaus, E.P. Ippen, T. Venkatesan, X.D. Wu, and A. Inam, 'Femtosecond Thermomodulation Study of High-T_c Superconductors", Sol. State. Commun. 74, 1305 (1990). - 20. E.P. Ippen, L.Y. Liu, and H.A. Haus, "Self-starting Condition for Additive-Pulse Mode-Locked Lasers", Opt. Lett. 15, 183 (1990). - 21. K.L. Hall, J. Mark, E.P. Ippen and G. Eisenstein, "Femtosecond Gain Dynamics in InGaAsP Optical Amplifiers", Appl. Phys. Lett. 56, 1740 (1990). - 22. T.K. Cheng, S.D. Brorson, A.S. Kazeroonian, J.S. Moodera, G. Dresselhaus, M.S. Dresselhaus and E.P. Ippen, "Impulsive Excitation of Coherent Phonons Observed in Reflection in Bismuth and Antimony", Appl. Phys. Lett. 57, 1004 (1990). - 23. L.Y. Liu, J.M. Huxley, E.P. Ippen and H.A. Haus, "Self-Starting Additive-Pulse Mode Locking of a Nd:YAG Laser", Opt. Lett. 15, 553 (1990). - 24. K.L. Hall, E.P. Ippen, and G. Eisenstein, "Bias-lead Monitoring of Ultrafast Nonlinearities in InGaAsP Diode Laser Amplifiers", Appl. Phys. Lett. 57, 129 (1990). - 25. A.S. Kazeroonian, T.L. Cheng, S.D. Brorson, Q. Li, E.P. Ippen, X.D. Wu, T. Venkatesan, S. Etemad, M.S. Dresselhaus, and G. Dresselhaus, "Probing the Fermi Level of $Y_{1-z}Pr_zBa_2Cu_3O_{7-\delta}$ by Femtosecond Spectroscopy," Solid State Commun., 1990. - 26. Y. Lai, K.L. Hall, E.P. Ippen and G. Eisenstein, "Short Pulse Gain Saturation in INGaAsP Diode Laser Amplifiers" IEEE Photon. Tech. Lett. 2, 711 (1990). - 27. R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and T. W. Capehart, "Femtosecond relaxation dynamics of image-potential states," Phys. Rev. B 43, 4688 (1991). - 28. J.D. Moores, K. Bergman, H.A. Haus and E.P. Ippen, "Demonstration of Optical Switching by Means of Solitary Wave Collisions in a Fiber Ring Reflector", Opt. Lett. 16, 138 (1991). - 29. H.A. Haus, J.G. Fujimoto and, E.P. Ippen, "Structures for Additive Pulse Modelocking" JOSA B, in press. #### Chapters in Books - 1. J. G. Fujimoto and E. P. Ippen, "Hot electrons in semiconductors and metals," in Laser Optics of Condensed Matter, J. L. Birman, H. Z. Cummins, and A. A. Kaplyanskii, Eds., Plenum Press, NY (1988). - 2. W. Z. Lin, M. J. LaGasse, R. W. Schoenlein, B. Zysset, and J. G. Fujimoto, "Femtosecond studies of excited carrier energy relaxation and intervalley scattering in GaAs and AlGaAs," SPIE Ultrafast Laser Probe Phenomena in Bulk and Microstructure Semiconductors II, 942, p. 83 (1988). - 3. W.Z. Lin, R.W. Schoenlein, M.J. LaGasse, B. Zysset, E.P. Ippen and J.G. Fujimoto, "Ultrafast Scattering and Energy Relaxation of Optically Excited Carriers in GaAs and AlGaAs", Ultrafast Phenomena IV, Springer Series of Chem. Phys. (1988). - 4. R. W. Schoenlein, J. G. Fujimoto, G. L. Eesley, and W. Capehart, "Femtosecond image-potential dynamics in metals," Ultrafast Phenomena VI, T. Yajima, K. Yoshihara, C. B. Harris, and S. Shionoya, Eds., Springer-Verlag, p. 283 (1988). #### Abstracts and Conferences - M. P. Kesler and E. P. Ippen, "Subpicosecond temporal and spectral gain dynamics in GaAlAs laser amplifiers," 11th IEEE International Semiconductor Laser Conference, Boston, MA, August 1988. - 2. E. P. Ippen, "Femtosecond optics: Principles, applications, and limits," International Laser Science Conference (ILS-IV), Atlanta, GA, October 1988. - 3. W. Z. Lin, M.J. LaGasse, R.W. Schoenlein, B. Zysset, and J.G. Fujimoto, "Femtosecond Studies of Excited Carrier Energy Relaxation and Intervalley Scattering in GaAs and AlGaAs," Proceedings of the SPIE Ultrafast Laser Probe Phenomena in Bulk and Microschructure Semiconductors II, 1988. - W.Z. Lin, R.W. Schoenlein, S.D. Brorson, E.P. Ippen and J.G. Fujimoto, "Femtosecond Carrier Dynamics in Semiconductors and Metals", Mat. Res. Soc. Symp. Proc. 100, pp. 461-470, 1988. - 5. M. J. LaGasse, D. Liu-Wong, J.G. Fujimoto, and H.A. Haus, "Femtosecond Pump-probe Interferometry," Technical Digest of the International Quantum Electronics Conference, IQEC'88, Tokyo, Japan, July 18-22, 1988, paper TuF9, p. 280. - 6. R. W. Schoenlein, J.G. Fujimoto, G.L. Eesley, and W. Capehart, "Femtosecond Image Potential Dynamics in Metals," Adriatico Research Conference on the Applications of Lasers in Surface Science, Trieste, Italy, August 23-26, 1988. - W. Z. Lin, R.W. Schoenlein, M.J. LaGasse, B. Zysset, E.P. Ippen, and J.G. Fujimoto, "Femtosecond Carrier Dynamics in Semiconductors," invited paper presented at the Fourth International Laser Science Conference ILS-IV, Atlanta, GA, October 2-6, 1988. - 8. P. A. Schulz, M.J. LaGasse, R.W. Schoenlein, and J.G. Fujimoto, "Femtosecond Ti:Al₂O₃ Injection Seeded Laser," Technical Digest of the Annual Meeting of the Optical Society of America, Rochester, NY, October 18, 1988, paper MEE2, p.69. - 9. K. L. Hall, E. P. Ippen, J. Mark, and G. Eisenstein, "Ultrafast nonlinearities in InGaAsP diode laser amplifiers," OSA Topical Meeting on Picosecond Electronics and Opto-Electronics, March 7-12, 1989. - K. Anderson, M.J. LaGasse, H.A. Haus, J.G. Fujimoto, and C.A. Wang, "Femtosecond Pump-Probe Interferometry Studies of Optical Switching in AlGaAs Waveguides," Technical Digest of the Conference on Lasers and Electro-Optics, CLEO '89, Baltimore, MD, April 24-29, 1989, paper TH13, p.280. - M. J. LaGasse, W.Z. Lin, B. Zysset, and J.G. Fujimoto, "Femtosecond Studies of Intervalley Scattering in Al_xGa_{1-x}As," Technial Digest of the Conference on Lasers and Electro-optics, CLEO'88, Anaheim, CA, April 24-28, 1989, paper FC2, p. 418. - 12. R. W. Schoenlein and J.G. Fujimoto, "Femtosecond Studies of Image Potential Dynamics in Metals," Technical Digest of the Conference on Quantum Electronics and Laser Science, QELS'89, Baltimore, MD, April 24-28, 1989, invited paper THNN1, p. 184. - 13. J. Goodberlet, J. Wang, J.G. Fujimoto, P.A. Schulz, and S. Henion, "Modelocked Ti:Al₂O₃ Laser with a Nonlinear Coupled External Cavity," Technical Digest of the Conference on Lasers and Electro-Optics, CLEO '89, Baltimore, MD, April 24-29, 1989, paper FQ4, p. 442. - 14. J. Goodberlet, J. Wang, J.G. Fujimoto, P.A. Schulz, and S. Henion, "Modelocked Titanium Sapphire Laser with a Nonlinear Coupled External Cavity," Technical Digest of the Tunable Solid State Lasers Topical Meeting, North Falmouth, MA, May 1-3, 1989, paper MA4, p.12. - J. Goodberlet, M.J. LaGasse, R.W. Schoenlein, M. Ulman, P. Schulz, and J.G. Fujimoto, "Femtosecond Pulse Generation and Amplification in Ti:Al₂O₃," invited paper presented at the Fifth Interdisciplinary Laser Science Conference, Stanford, CA, August 27-31, 1989. - 16. E. P. Ippen, "Recent advances in femtosecond pulse generation," National Meeting of the America Chemical Society, Miami, FL, September 11-12, 1989 - 17. R. W. Schoenlein, M. Ulman, and J.G. Fujimoto, "Femtosecond Photoemission Studies of Image Potential and Electron Dynamics in Metal," invited paper presented at the 36th National Symposium of the American Vacuum Society, Boston, MA, October 23-27, 1989. - 18. K.L. Hall, E.P. Ippen, J. Mark and G. Eisenstein, "Ultrafast Nonlinearities in In-GaAsP Diode Laser Amplifiers", Proc. Topical Meeting on Picosecond Electronics and Opto-electronics", Salt Lake City, Optical Society of America, 1989. - M. Ulman, R.W. Schoenlein, and J.G. Fujimoto, "Cascade High Repetition Rate Femtosecond Amplifier," presented at the Annual Meeting of the Optical Society of America, Orlando, FL, October 15-20, 1989. - 20. L. Y. Liu, H. A. Haus, and E. P. Ippen, "Additive pulse
modelocking," Orlando, FL, October 15-20, 1989. - 21. J. G. Fujimoto, "Femtosecond Photoemission Studies of Image Potential and Electron Dynamics in Metals," invited paper presented at the 4th U.S.-U.S.S.R. Symposium on the "Physics of Optical Phenomena and Their Use as Probes of Matter," Irvine, CA, January 22-26, 1990. - 22. M. J. LaGasse, K.K. Anderson, H.A. Haus, and J.G. Fujimoto, "Femtosecond Investigations of Optical Switching and $\chi^{(3)}$ in GaAs Waveguides," presented at SPIE Symposium on Advances in Semiconductors and Superconductors, San Diego, CA, March 18-23, 1990. - 23. J. Goodberlet, J. Jacobson, J.G. Fujimoto, P.A. Schulz, and T.Y. Fan, "Self-starting Additive Pulse Mode-locking of a Diode Pumped Nd:YAG Laser," Technical Digest of the Conference on Lasers and Electro-optics, CLEO'90, Anaheim, CA, May 21-25, 1990, paper CFN5, p.544. - 24. J. Goodberlet, J. Wang, P.A. Schulz, and J.G. Fujimoto, "Self-starting Additive Pulse Modelocking Characterization with a Ti:Al₂O₃ Laser," invited paper, Technical Digest of the Conference on Lasers and Electro-optics, CLEO'90, Anaheim, CA, May 21-25, 1990, paper CFN1, p. 540. - 25. J. Goodberlet, J. Jacobson, J. Fujimoto, P. Schulz, and T. Y. Fan, "Self-starting additive pulse mode-locking of a diode pumped Nd:YAG laser," Conference on Lasers and Electro-Optics (CLEO), Anaheim, CA, May 21-25, 1990. - 26. J. Goodberlet, J. Jacobson, J. Wang, P.A. Schulz, T.Y. Fan, and J.G. Fujimoto, "Additive Pulse Modelocking in Ti:Al₂O₃ Diode Pumped Nd:YAG and Nd:YLF," Technical Digest of the Ultrafast Phenomena Topical Meeting, Monterrey, CA, May 14-17, 1990, paper 6/MA3-1. - 27. A. S. Hou, R. S. Tucker, and E. P. Ippen, "Chirp in actively modelocked diode lasers," Topical Meeting on Ultrafast Phenomena, Monterey CA, May 14-17, 1990. - 28. S. D. Brorson, A. Kazeroonian, J. S. Moodera, D. W. Face, T. K. Cheng, E. P. Ippen, M. S. Dresselhaus, G. Dresselhaus, G. L. Doll, T. Venkatesan, X. D. Wu, and A. Inam, "Femtosecond thermomodulation study of conventional and high-Tc superconductors," OSA Topical Meeting on Ultrafast Phenomena, Monterey, CA, May 14-17, 1990. - 29. J. D. Moores, K. Bergman, H. A. Haus, and E. P. Ippen, "Optical switching using fiber ring reflectors," Conference on Lasers and Electro-Optics (CLEO), Anaheim, CA, May 21-25, 1990. - 30. M. R. Phillips, E. P. Ippen, H. A. Haus, and J. C. Vlcek, "Subpicosecond optical nonlinearities below the band-edge of InGaAs/InAlAs quantum wells," International Quantum Electronics Conference (IQEC), Anaheim, CA, May 21-25, 1990. - 31. J. G. Fujimoto, "Femtosecond Techniques for the Characterization of Nonlinear and Linear Properties of Waveguide Devices and Studies of All Optical Switching," NATO Advanced Study Institute on Waveguide Optoelectronics, Glasgow, Scotland, August 3-11, 1990. - 32. D.W. Face, S.D. Brorson, A. Kazeroonian, J.S. Moodera, T.K. Cheng, G.L. Doll, M.S. Dresselhaus, G. Dresselhaus, E.P. Ippen, T. Venkatesan, X.D. Wu and A. Inam, "Femtosecond Thermomodulation Studies of Low and High-T_c Superconductors", Appl. Superconductivity Conf., Snowmass, CO, Sept. 1990. - 33. J. Goodberlet, J. Jacobson, G. Gabetta, P.A. Schulz, T.Y. Fan, and J.G. Fujimoto, "Ultrashort Pulse Generation with Additive Pulse Modelocking in Solid State Lasers," presented at the Annual Meeting of the Optical Society of America Annual Meeting, Boston, MA, November 4-9, 1990. - 34. C.T. Hultgren and E.P. Ippen, "Ultrafast Refractive Index Changes in AlGaAs diode lasers" CLEO '91, paper QThD1. 35. T. K. Cheng, H. J. Zeiger, A. S. Kazeroonian, E. P. Ippen, G. Dresselhaus, and M. S. Dresselhaus, "Time-rsolved coherent phonon study of the insulator-metal phase transition in Ti₂O₃," QELS'91 paper QTuE2. #### Theses - 1. R. W. Schoenlein, Generation and Amplification of Femtosecond Laser Pulses and Studies of Nonequilibrium Processes in Metals. S.M. thesis, Dept. of Electr. Eng. and Comp. Sci., MIT, 1987. - 2. J. M. Huxley, An Investigation of Femtosecond Excited-State Dynamics in Polydiacetylene. S.M. thesis, Dept. of Electr. Eng. and Comp. Scie., MIT, 1987. - 3. M. J. LaGasse, Femtosecond Optical Nonlinearities in AlGaAs. Ph.D. diss., Dept. of Electr. Eng. and Comp. Sci., MIT, 1989. - 4. R. W. Schoenlein, Femtosecond Relaxation Dynamics of Image-Potential States in Metals. Ph.D. diss., Dept. of Electr. Eng. and Comp. Sci., MIT, 1989. - 5. A. S. Hou, "Chirp in actively modelocked diode lasers," S.M. thesis, Dept. of Electr. Eng. and Comp. Sci., MIT, 1990. - 6. J. G. Goodberlet, Passively Mode-Locked Ti:Al₂O₃ Laser with a Nonlinear External Cavity. S.M. thesis, Dept. of Electr. Eng. and Comp. Sci., MIT, 1990. - 7. K. L. Hall, "Ultrafast Nonlinearities in InGaAsP Diode Lasers," S.M. thesis, Department of Electrical Engineering and Computer Science, M.I.T., 1990. - 8. L. Y. Liu, "Additive Pulse Modelocking," Ph.D. dissertation. Department of Electrical Engineering and Computer Science, M.I.T., 1990. - 9. C. T. Hultgren, "Ultrafast Refractive Index Changes in AlGaAs Diode Lasers," S.M. thesis, Department of Electrical Engineering and Computer Science, M.I.T., 1991.